NASA/ESA Hex-Chrome Project Technology Evaluation for Environmental Risk Mitigation Principal Center Matt Rothgeb International Workshop on Environment and Alternative Energy October 23, 2014 Kennedy Space Center, FL #### **Current NASA TEERM CrVI Projects:** ### NASA/ESA CrVI Alternatives - 3 Phase Project #### Phase 1: Screening of Conversion Coatings - COMPLETED #### Phase 2: - Screening of Primers NEARLY COMPLETE One Primer Remains in test - Extended testing of Conversion Coatings STARTING in CY2014 #### Phase 3: - NOT STARTED YET - Testing of best performing Conversion Coatings + Primers - Testing of best performing Conversion Coatings + Primers + Topcoats # NASA #### **HCFCFE** Х # Partial List #### Screening - AlodineŒC2 - Corrlink**3**0A - Deft@RECC - x UMRICeCC - x EONICoat - x NANOMYTETC-4001 - x NANOMYTE®T-10® #### HCFCFE #### **Pretreatments** - x Alodine 1600 - x Alodine559002 - x Iridite®NCP - x Metalast HF - x Metalast HF-EPA - x Surtec 50 - x Surtec 50C #### Phase 1 #### **ESA/NASA** #### Screening - p Alodine 2200s 24 added) 23 Control - x Alodine 1600 15 control - 1 p Alodine 160/161 - 2 p Alodine 5993 Plus - 3 p Interlox5705 - 4 p MAP\silico - 5 x AlodineŒC2 - 6 x Corrlink 30A - 7 Deft®RECC - 8 x UMRICeCC - 9 x EONICoat - 10 x XBond 24000 2 - 11 x NANOMYTETC-4001 - 12 x NANOMYTE®T-10? - 13 r Alodine559002 - 14 r Iridite INCP - 15 r Metalast⊞F - 16 x Metalast HF-EPA - 17 x Surtec**3**550 - 18 r Surtec 550C - 19 n Surtec 550V # NASA/ESA Phase I Project Results & Overview of Next Phases # NASA/ESA (Phase 1) & HCFCFE Test Programs #### **Initial Screening Testing:** - ASTM B117 Salt Fog to Failure - ASTM G85 Cyclic Corrosion (A5) - Beachfront Exposure Testing - Wet Tape Adhesion #### **Substrates:** - 2024 T3 - 7075 T73 - 6061 T6 #### **Initial Results:** - All Passed Adhesion - Cyclic Corrosion was inconclusive - Beachfront Analysis was inconclusive - ASTM B117 Results showed mixed and unexpected results - Initial Screening testing results were mixed on known commodities (Controls and Approved Non-Chromes) - Initial re-testing did not provide clear answers - Decision made to spend effort on optimization of pretreatment application and panel preparation processes - ≈ 5 Rounds of process optimization were conducted (Round considered major material or process change) # Round 1A Substrates: 2024 / 2219 / 7075 / 6061 Cleaning: Scotch Bright + Ethanol ### PROCESS 1 #### Cleaner Chemetall-Oakite NST – (5% by volume) #### Deoxidizer 70% Nitric Acid/DI water = mixed 1:1 - agreed upon by stakeholder consensus # **Process Optimization - Process 1** ### **PROCESS 2** #### Cleaner Specialty 740 (9 oz/gal) #### Deoxidizer Specialty 982 (15% by volume) – currently being used by local plating shop # **Process Optimization - Process 2** # **Process Optimization** #### **RESULTS:** - Alodine 1200S - Failures on 2219 Expected - Failures on 2024 Not Expected (<168 Hours) - Passing on 6061 & 7075 336 Hours + #### Metalast TCP - Failures on 2219 Expected - Passing on 2024 Expected 168 Hours (barely) - Passing on 6061 & 7075 672 Hours + #### Surtec 650 C - Failures on 2219 Expected - Failures on 2024 Not Expected (<168 Hours) - Passing on 6061 & 7075 504 Hours + ### **Optimization Iterations** 5 Iterations were completed that incorporated a variety of substrates, cleaners and deoxidizers. 12+ Months to complete optimization to stakeholder satisfaction ### Round - 1B - Focusing on hardest alloys to protect - 2024-T3 - 2219-T8 - 7075-T6 - Alodine 1200S alter contact times for deoxidizer {Specialty 982 (20% by volume) only} and Alodine bath - Hexavalent chrome-free alternatives alter contact time for deoxidizer only - 70% Nitric Acid/DI water = mixed 1:1 agreed upon by stakeholder consensus - Specialty 982 (20% by volume) currently being used by local plating shop # Round 2 - Changing initial solvent cleaning process - Replace ethanol (200 proof) to methyl ethyl ketone (MEK) - Eliminating the use of Scotch-Brite pads - Eliminated Nitric Acid Deoxidizer - Alloys: - 2024-T3 - 5052-H32 (ADDED AS PART OF GSDOP) - 6061-T6 (ADDED AS PART OF GSDOP) # Round 3 - Changing initial solvent cleaning process - Replace ethanol (200 proof) to methyl ethyl ketone (MEK) - Eliminating the use of Scotch-Brite pads - Eliminated Nitric Acid Deoxidizer - Alloys: - 2024-T3 - 5052-H32 (ADDED AS PART OF GSDOP) - 6061-T6 (ADDED AS PART OF GSDOP) # **Round 4** - Changing initial solvent cleaning process - Replace ethanol (200 proof) to methyl ethyl ketone (MEK) - Eliminating the use of Scotch-Brite pads - Eliminated Nitric Acid Deoxidizer - Alloys: - 2024-T3 - 5052-H32 (ADDED AS PART OF GSDOP) - 6061-T6 (ADDED AS PART OF GSDOP) # **Round 5A** - Changing initial solvent cleaning process - Replace ethanol (200 proof) to methyl ethyl ketone (MEK) - Eliminating the use of Scotch-Brite pads - Eliminated Nitric Acid Deoxidizer - Alloys: - 2024-T3 - 5052-H32 (ADDED AS PART OF GSDOP) - 6061-T6 (ADDED AS PART OF GSDOP) # **Round 5B** - Changing deoxidizer times for Turco Smut-Go NC - Brackets around previous Round (60 seconds) - 0s, 10s, 30s, 120s - Only evaluating 2024-T3 - Removed Alodine 1200S - Removed Surtec 650 C # Round 5C - Tested only Alloy 2219 (limited quantity available) - Clad test Panels scrubbed with Scotch-Brite pads to a dull surface - Bare test panels; no Scotch-Brite scrubbing - Tested only Surtec 650V # Summary of Phase 1 Project Results #### **HCFCFE** #### Screening - x Alodine EC2 - x Corrlink30A - Deft**®**ECC - x UMRICeCC - x EONICoat - x XBond 4000 - x NANOMYTETC-4001 - x NANOMYTE®T-10® #### HCFCFE #### **Pretreatments** - Alodine 1600 - x Alodine \$5900 - x Iridite INCP - x Metalast HF - x Metalast HF-EPA - x Surtec 50 - x Surtec 50C #### Phase 1 #### **ESA/NASA** #### Screening - p Alodine 1200s 1added 13 Control - x Alodine 1600 1 Control - 1 p Alodine 160/161 - 2 p Alodine 3993 Plus - 3 p Interlox 5705 - 4 p MAP\silico - 5 x AlodineŒC2 - 6 x Corrlink**3**0A - 7 p Deft®RECC - 8 x UMRICeCC - 9 x EONICoat - 10 x XBond 24000 2 - 11 x NANOMYTETC-4001 - 12 x NANOMYTE®T-10? - 13 r Alodine559002 - 14 r Iridite®NCP - 15 r Metalast⊞F - 16 x Metalast HF-EPA - 17 x Surtec **3**50 - 18 r Surtec 550C - 19 n Surtec 550V # Phase 2 Plans and Results to Date # Screening phase 2) #### **ESA/NASA** #### Screening T+PR Alodine 2200S Koropon MAP\stilico MAP Silico MAP\stilico Deft 1084 MAP\stilico Hentzen 16708 MAP\silico PM820 Alodine5923Plus MAP\(\mathbb{S}\)ilico Alodine5923Plus + Deft1084 Alodine 3923 Plus + Hentzen 16708 Alodine 3923 Plus PM820 Metalast TCP MAP\silico Metalast[®]CP Deft1084 Hentzen 16708 Metalast[®]CP Metalast[®]CP PM820 SurTec 550V MAP Silico Deft 1084 SurTec 550V Hentzen 16708 SurTec 550V SurTec 550V PM820 MAP Silico **NAVALCOAT** Alodine™923 Plus **NAVALCOAT** Metalast²CP + NAVALCOAT Surtec 550V **NAVALCOAT** #### Substrate: 2024-T3 #### **Testing:** - ASTM B117 Salt Fog - Adhesion PATTI Jr. # Phase 22 ESA/NASA #### **Pretreatments** Alodine 2200S Iridite 14-2 Metalast?TCP MAP Silico Alodine 5923 Plus SurTec 550V #### **Substrates:** - 2024-T3 - 2024-T8 - 6061-T6 - 7075-T6 - 7075-T73 #### **Testing:** - B117 Salt Fog NASA/ESA - Humidity Exposure ESA - Thermal Cycling ESA - Adhesion X-Cut Tape NASA - Resistivity ESA # **Phase 2 - Test Data - CC+Primers Matrix** - PATTI Pull Complete - Salt Spray Complete; 2,100 hours - MAP Silico Primer (processed by MAP) - Round 1 Pulled at 1,055 hours (Failed Unexpected) - Round 2 Started ≈ 1,000 hours ### PATTI Pull Adhesion Test Results – Metalast TCP | Primer | Alloy | Panel ID | DFT (mils) | Failure Mode | Pι | III-Off Tensile Strength (psi) | Per | centage Difference | Comments | |------------------------------------|-----------------------------|---|--|---|---|---|---|--|--| | Hontzon 16709 | 2024 T2 | 20907 | 1.66 | 60% adhesive/ 10% cohesive / 30% glue | | 3123 | | 11 01 | | | Metalast TCP Hentzen 16708 202 | | 20908 | 1.62 | 40% adhesive / 20% cohesive / 40% glue | | 3519 | | 11.91 | | | | | | | | | | | | | | Doft 03CN084 | 2024-T2 | 21007 | 1.94 | 90% adhesive / 10% glue* | | 2690 | | 2 61 | *Test panels were lightly sanded and wiped clean | | Deri 0201084 | 2024-13 | 21008 | 1.85 | 85% adhesive / 15% glue* | | 2789 | | 3.01 | prior to placing the dolly | | | | | | | | | | | | | NAVALCOAT | 2024 T2 | 21107 | 2.17 | 60% adhesive / 40% glue | | 2768 | | 22.52 | | | NAVALCUAT | 2024-13 | 21108 | 2.59 | 10% adhesive / 90% glue | | 1993 | | 32.33 | | | | Hentzen 16708 Deft 02GN084 | Hentzen 16708 2024-T3 Deft 02GN084 2024-T3 | Hentzen 16708 2024-T3 20908 Deft 02GN084 2024-T3 21007 NAVALCOAT 2024-T3 21107 | Hentzen 16708 2024-T3 20907 1.66 20908 1.62 Deft 02GN084 2024-T3 21007 1.94 21008 1.85 | Hentzen 16708 2024-T3 20907 1.66 60% adhesive / 10% cohesive / 30% glue Deft 02GN084 2024-T3 21007 1.94 90% adhesive / 10% glue* NAVALCOAT 2024-T3 21107 2.17 60% adhesive / 40% glue | Hentzen 16708 2024-T3 20907 1.66 60% adhesive / 10% cohesive / 30% glue 20908 1.62 40% adhesive / 20% cohesive / 40% glue 20908 2024-T3 21007 1.94 90% adhesive / 10% glue* NAVALCOAT 2024-T3 21107 2.17 60% adhesive / 40% glue | Hentzen 16708 2024-T3 20907 1.66 60% adhesive / 10% cohesive / 30% glue 3123 3519 Deft 02GN084 2024-T3 21007 1.94 90% adhesive / 10% glue* 2690 21008 1.85 85% adhesive / 15% glue* 2789 | Hentzen 16708 2024-T3 20907 1.66 60% adhesive/ 10% cohesive / 30% glue 3123 20908 1.62 40% adhesive / 20% cohesive / 40% glue 3519 Deft 02GN084 2024-T3 21007 1.94 90% adhesive / 10% glue* 2690 21008 1.85 85% adhesive / 15% glue* 2789 | Hentzen 16708 2024-T3 20907 1.66 60% adhesive/ 10% cohesive / 30% glue 3123 3519 11.91 Deft 02GN084 2024-T3 21007 1.94 90% adhesive / 10% glue* 2690 21008 1.85 85% adhesive / 15% glue* 2789 NAVALCOAT 2024-T3 21107 2.17 60% adhesive / 40% glue 2768 | 20907 21007 21107 ### PATTI Pull Adhesion Test Results – SurTec 650V | Conversion Coat | Primer | Alloy | Panel ID | DFT (mils) | Failure Mode | Pull-Off Tensile Strength (psi) | Percentage Difference | Comments | |-----------------------------|---|---------|----------|-------------------------|--------------------------|---------------------------------|-----------------------|--| | SurTec 650V | SurTec 650V Hentzen 16708 2024-T3 21307 2.5 | | 2.5 | 30% cohesive / 70% glue | 3003 | 9.04 | | | | Surfection Hentzen 16708 20 | | 2024-13 | 21308 | 3.31 | 20% cohesive / 80% glue | 3288 | 3.04 | | | | | | | | | | | | | SurTec 650V | Deft 02GN084 | 2024 T2 | 21407 | 2.03 | 80% adhesive / 20% glue* | 2038 | 32.35 | *Test panels were lightly sanded and wiped clean | | 3011ec 030V | Derit 02GN064 | 2024-13 | 21408 | 2.01 | 100% glue* | 2826 | 32.33 | prior to placing the dolly | | | | | | | | | | | | Court of CEOV | NAVALCOAT | 2024 T2 | 21507 | 2.36 | 30% adhesive / 70% glue* | 3077 | 2.54 | *Test panels were lightly sanded and wiped clean | | SurTec 650V | NAVALCOAT | 2024-13 | 21508 | 1.9 | 100% adhesive | 2970 | 3.54 | prior to placing the dolly | 21307 21407 21507 # NASA # PATTI Pull Adhesion Test Results – Alodine 5923plus | Conversion Coat | Primer | Alloy | Panel ID | DFT (mils) | Failure Mode | Pull-Off Tensile Strength (psi) | Percentage Difference | Comments | |------------------------|-----------------|---------|----------|------------|--|---------------------------------|-----------------------|--| | Alodine 5923plus | Hontzon 16700 | 2024 T2 | 21707 | 2.42 | 33% adhesive / 33% cohesive / 33% glue | 2579 | 19.86 | | | Alouine 5925pius | Heritzeri 10708 | 2024-13 | 21708 | 2.52 | 25% cohesive / 75% glue | 3148 | 15.00 | | | | | | | | | | | | | Alodine 5923plus | Doft 03CN084 | 2024-T2 | 21807 | 1.96 | 95% adhesive / 5% glue* | 1032 | 84.73 | *Test panels were lightly sanded and wiped clean | | Albume 3923pius | Deri 0201084 | 2024-13 | 21808 | 1.85 | 95% adhesive / 5% glue* | 2554 | 04.73 | prior to placing the dolly | | | | | | | | | | | | Aladina F022nlus | NAVALCOAT | 2024 T2 | 21907 | 2.5 | 100% glue* | 3416 | 16.26 | *Test panels were lightly sanded and wiped clean | | Alodine 5923plus | NAVALCUAT | 2024-13 | 21908 | 2.44 | 100% adhesive | 2805 | 16.36 | prior to placing the dolly | | | | | | | | | | | ### PATTI Pull Adhesion Test Results - MAPSIL SILICo Thick | Conversion Coat | Primer | Alloy | Panel ID | DFT (µm) | Failure Mode | Pull-Off Tensile Strength (psi) | Percentage Difference | Comments | |------------------------|--------|---------|--------------------------|----------|-------------------------|---------------------------------|-----------------------|--| | MAPSIL® | SILICo | 2024-T3 | 20507 | 14 | 100% glue* | 616 | 2.63 | *Test panels were lightly sanded and wiped clean | | {12 to 16 | | | 45% adhesive / 55% glue* | 632 | 2.03 | prior to placing the dolly | | | | | | | | | | | | | | MAPSIL® | SILICo | 2024-T3 | MAP X 7 | 15 | 5% adhesive / 95% glue* | 876 | 0.11 | *Test panels were lightly sanded and wiped clean | | {12 to 16 | iμm} | 2024-13 | MAP X 8 | 12 | 100% glue* | 950 | 8.11 | prior to placing the dolly | 20507 MAP X7 20508 MAP X8 # **ASTM B 117 Salt Spray Testing** | | 1st Digit - Scribe Appearance | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--|--| | 0 | Bright and clean | | | | | | | | | | | 1 | Staining, minor corrosion but no build up | | | | | | | | | | | 2 | Minor/moderate corrosion product build up | | | | | | | | | | | 3 | Moderate corrosion product build up | | | | | | | | | | | 4 | Major corrosion product build up | | | | | | | | | | | 5 | Severe corrosion product build up | | | | | | | | | | | 2nc | 2nd Digit - Undercutting / Blistering @ Scribe | | | | | | | | | | |-------------------------|--|--|--|--|--|--|--|--|--|--| | 0 No lifting of coating | | | | | | | | | | | | 1 | Lifting or loss of adhesion up to 1/16" (2 mm) | | | | | | | | | | | 2 | Lifting or loss of adhesion up to 1/8" (3 mm) | | | | | | | | | | | 3 | Lifting or loss of adhesion up to 1/4" (7 mm) | | | | | | | | | | | 4 | Lifting or loss of adhesion up to 1/2" (13 mm) | | | | | | | | | | | 5 | Lifting or loss of adhesion beyond 1/2" (>13 mm) | | | | | | | | | | | | Size - 3rd Digit - Blistering Away from the Scribe | |--|--| | 0 = None | Frequency | | 1 = Very Small up to 1/16" (2 mm) | F = Few | | 2 = Small up to 1/8" (3 mm) | M = Medium | | 3 = Small to Medium up to 1/4" (7 mm) | MD = Med. Dense | | 4 = Medium to Large up to 1/2" (13 mm) | D = Dense | | 5 = Large (>13 mm) | | | | | Deft 02GN084 2024-T3 21405 NAVALCOAT 21504 21505 SurTec 650V SurTec 650V # **ASTM B 117 Salt Spray Testing** | | | | | | | | | | Evalu | iation 4 | - 2,100 hours of exposure | | | | | | |-----------------|---|------------|-------------|-----------|---------|------------|------------|------------|------------|--|--|---|--|--|--|--| | 1 | 1st Digit - Scribe Appearance 2nd Digit - Undercutting / Blistering @ Scribe Size - 3rd Digit - Blistering Away from the Scribe | | | | | | | | | | | | | | | | | 0 | Bright and clear | า | | | 0 | No lifting | of coating | g | | 0 = None Frequency | | | | | | | | 1 | Staining, minor | corrosion | but no bu | ild up | 1 | Lifting or | loss of ac | lhesion up | to 1/16" (| 2 mm) | | | | | | | | 2 | Minor/moderate | corrosio | n product | build up | 2 | Lifting or | loss of ac | lhesion up | to 1/8" (3 | mm) | mm) 2 = Small up to 1/8" (3 mm) M = Medium | | | | | | | 3 | Moderate corro | sion produ | uct build u | р | 3 | Lifting or | loss of ac | lhesion up | to 1/4" (7 | mm) | 3 = Small to Medium up to 1/4" (7 mm) | MD = Med. Dense | | | | | | 4 | Major corrosion | product b | ouild up | | 4 | Lifting or | loss of ac | lhesion up | to 1/2" (1 | 3 mm) | 4 = Medium to Large up to 1/2" (13 mm) | D = Dense | | | | | | 5 | Severe corrosion | n product | build up | | 5 | Lifting or | loss of ac | lhesion be | eyond 1/2" | (>13 mm) | 5 = Large (>13 mm) | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | Digit | | 3rd Digit | | | | Notes - Comments | | | | | | Conversion Coat | Filliei | Alloy | railerib | Scribe | Reading | Isolated | Size | Freq | Isolated | | | Notes - Comments | | | | | | | | | 20904 | 3 | 0 | N/A | 1 | MD | Yes | Blistering - top half of test panel; not edge effect; could be coating thickness issue | | | | | | | | Metalast TCP | Hentzen 16708 | 2024-T3 | 20905 | 3 | 0 | N/A | 1 | MD | Yes | | Blistering - top half of test panel; not edge effect; could be coating thickness issue | | | | | | | | | | 20906 | 4 | 0 | N/A | 1 | M | Yes | | Blistering - top half of test panel; not edge effect; could be coating thickness issue | | | | | | | | • | 21104 | 3 | 1 | No | 2 | F | Yes | Blistering - bottom right corner. not edge effect; could be coating thickness issue | | | | | | | | Metalast TCP | Deft 02GN084 | 2024-T3 | 21005 | 3 | 0 | N/A | 2 | F | Yes | | Blistering - very | top of panel; not edge effect; could be coating thickness issue | | | | | | | | | 21006 | 3 | 1 | No | 0 | N/A | N/A | | | | | | | | | | | | 21004 | 3 | 0 | N/A | 1 | MD | No | Blister | . , . | he scribe but does not appear to be undercuttering. Blisters formed at the top edge of the panel. In removed from some of the blisters exposing bare aluminum. | | | | | | Metalast TCP | NAVALCOAT | 2024-T3 | 21105 | 3 | 0 | N/A | 2 | MD | No | | . , , | e scribe but does not appear to be undercuttering. A few blisters are located on the top half of the
as well as along the right edge and bottom corners. Coating has been removed from some of the
blisters exposing bare aluminum. | | | | | | | | | 21106 | 3 | 0 | N/A | 2 | MD | No | | . , , | e scribe but does not appear to be undercuttering. A few blisters are located on the top half of the is well as the bottom corners. Coating has been removed from some of the blisters exposing bare aluminum. | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | | Digit | | 3rd Digit | | | | Notes - Comments | | | | | | | | | | Scribe | Reading | Isolated | Size | Freq | Isolated | ed | | | | | | | | | | | 21304 | 3 | 2 | No | 0 | N/A | N/A | , | | | | | | | | SurTec 650V | Hentzen 16708 | 2024-T3 | 21305 | 3 | 2 | No | 0 | N/A | | N/A | | | | | | | | | <u> </u> | | 21306 | 3 | 2 | No | 0 | N/A | N/A | A | | | | | | | | | | 1 | | | | | | 1 | 1 | | | | | | | | | | | l | 21404 | 3 | 2 | No | 0 | N/A | N/A | | | | | | | | 1 blister found on the top half of the panel, could be aggregate 1 blister found on the bottom half of the panel, could be aggregate. Blistering on lower right corner. 3 pits on lower left side away from the scribe, 1 one very close to the edge. 2 blisters were found away from the scribe. Blisters on bottom corners and along the top edge. Coating has been removed from some of the blisters exposing bare aluminum. N/A N/A F N/A Yes No N/A 0 # ASTM B 117 Salt Spray Testing | | | | | | | | | | Evalu | ation 4 | - 2,100 hours of exposure | | | | |------------------|-------------------|------------|-------------|-----------|--------------|-----------------|------------|-------------|---|---------------------------------------|---|--|--|--| | 1 | st Digit - Scribe | Appeara | nce | | 2nc | l Digit - Ur | dercutti | ng / Bliste | | | , 11 10 10 10 10 10 10 10 10 10 10 10 10 | Size - 3rd Digit - Blistering Away from the Scribe | | | | 0 | Bright and clear | 1 | | | 0 | No lifting | of coatin | g | | | 0 = None | Frequency | | | | 1 | Staining, minor | corrosion | but no bui | ld up | 1 | Lifting or | loss of ac | lhesion up | to 1/16" (| 2 mm) | 1 = Very Small up to 1/16" (2 mm) | F = Few | | | | 2 | Minor/moderate | corrosio | n product | build up | 2 | Lifting or | loss of ac | lhesion up | to 1/8" (3 | mm) | 2 = Small up to 1/8" (3 mm) | M = Medium | | | | 3 | Moderate corros | sion produ | ıct build u | р | 3 | Lifting or | loss of ac | lhesion up | to 1/4" (7 | mm) | 3 = Small to Medium up to 1/4" (7 mm) | MD = Med. Dense | | | | 4 | Major corrosion | product b | uild up | | 4 | Lifting or | loss of ac | lhesion up | to 1/2" (1 | 3 mm) | 4 = Medium to Large up to 1/2" (13 mm) | D = Dense | | | | 5 | Severe corrosion | n product | build up | | 5 | Lifting or | loss of ac | lhesion be | yond 1/2" | (>13 mm) | 5 = Large (>13 mm) | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | | Digit | Size | 3rd Digit | | | Notes - Comments | | | | | | | | 21704 | Scribe | Reading
0 | Isolated
N/A | Size | Freq | Isolated
Yes | | 1 blisted found at the top right edge of the panel | | | | | Alodine 5923plus | Hentzen 16708 | 2024-T3 | 21704 | 1 | 0 | N/A
N/A | 1 | F | Yes | | _ | | | | | Aloume 3323pius | 1101112011 10700 | 2024-13 | 21703 | 1 | 0 | N/A | 1 | - | Yes | | 1 blister at the top center edge of the panel 2 blisters at the top right edge of the panel | | | | | | | | 21700 | 1 | | IN/A | 1 | <u> </u> | 163 | | | Z bilisters at the top right edge of the panel | | | | | | | 21804 | 3 | 1 | Yes | 0 | N/A | N/A | | | | | | | Alodine 5923plus | Deft 02GN084 | 2024-T3 | 21805 | 3 | 1 | Yes | 0 | N/A | N/A | | | | | | | | | | 21806 | 3 | 1 | Yes | 0 | N/A | N/A | | | | | | | | | | | | | | | <u> </u> | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | | | | | | 21904 | 3 | 0 | N/A | 0 | N/A | N/A | | Blis | stering / coating removal on bottom edge / corners | | | | Alodine 5923plus | NAVALCOAT | 2024-T3 | 21905 | 3 | 0 | N/A | 0 | N/A | N/A | | Blis | stering / coating removal on bottom edge / corners | | | | | | | 21906 | 3 | 0 | N/A | 0 | N/A | N/A | | | Blistering on bottom edge / corners | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | Digit | | 3rd Digit | | | | Notes - Comments | | | | conversion cour | | 707 | | Scribe | Reading | Isolated | Size | Freq | Isolated | | | | | | | MAPSIL® | SILICo | | 20501 | | | | | | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | | {12 to 1 | 6 μm} | 2024-T3 | 20502 | | | | | | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | | , | | | 20503 | | | | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | | | | | | | | 1 | 1 | 1 | | | 1 | | | | | | | MAPSIL® | SILICo | | MAP X 1 | | | | | | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | | {12 to 1 | 6 μm} | 2024-T3 | MAP X 2 | | 1 | | | 1 | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | | • | | | MAP X 3 | | | | | | | | | PULLED FROM TESTING AFTER 1,055 HOURS | | | # **ASTM B 117 Salt Spray Testing** ### **Metalast TCP** | Conversion Coat | Primer | Allov | Panel ID | 1st Digit | 2nd | 3rd Digit | | | | |-----------------|---------------|---------|-----------|-----------|---------|-----------|------|------|----------| | Conversion Coat | Pilillei | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | Metalast TCP | | 2024-T3 | 20904 | 3 | 0 | N/A | 1 | MD | Yes | | | Hentzen 16708 | | 20905 | 3 | 0 | N/A | 1 | MD | Yes | | | | | 20906 | 4 | 0 | N/A | 1 | М | Yes | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | 3rd Digit | | | | |------------------------|--------------|---------|-----------|-----------|---------|-----------|------|------|----------| | | Pilillei | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | | | | 21104 | 3 | 1 | No | 2 | F | Yes | | Metalast TCP | Deft 02GN084 | 2024-T3 | 21005 | 3 | 0 | N/A | 2 | F | Yes | | | | | 21006 | 3 | 1 | No | 0 | N/A | N/A | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | Digit | | 3rd D | igit | |-----------------|-----------|---------|-----------|-----------|---------|----------|------|-------|--------------| | Conversion Coat | Pilillei | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | | | | 21004 | 3 | 0 | N/A | 1 | MD | No | | Metalast TCP | NAVALCOAT | 2024-T3 | 21105 | 3 | 0 | N/A | 2 | MD | No | | | | | 21106 | 3 | 0 | N/A | 2 | MD | 3 <u>4</u> 0 | # ASTM B 117 Salt Spray Testing SurTec 650V | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd Digit | | 3rd Digit | | | |-----------------|---------------|---------|----------|----------------|-----------|----------|-----------|------|----------| | | | | | Scribe | Reading | Isolated | Size | Freq | Isolated | | SurTec 650V | Hentzen 16708 | | 21304 | 3 | 2 | No | 0 | N/A | N/A | | | | 2024-T3 | 21305 | 305 3 2 No 0 N | N/A | N/A | | | | | | | | 21306 | 3 | 2 | No | 0 | N/A | N/A | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd Digit | | 3rd Digit | | | |------------------------|--------------|---------|----------|-----------|-----------|----------|-----------|------|----------| | | | | | Scribe | Reading | Isolated | Size | Freq | Isolated | | SurTec 650V | Deft 02GN084 | 2024-T3 | 21404 | 3 | 2 | No | 0 | N/A | N/A | | | | | 21405 | 3 | 1 | No | 0 | N/A | N/A | | | | | 21406 | 3 | 1 | No | 0 | N/A | N/A | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd Digit | | 3rd Digit | | | |------------------------|-----------|---------|----------|-----------|-----------|----------|-----------|------|----------| | | | | | Scribe | Reading | Isolated | Size | Freq | Isolated | | SurTec 650V | NAVALCOAT | | 21504 | 3 | 0 | N/A | 1 | F | Yes | | | | 2024-T3 | 21505 | 3 | 0 | N/A | 1 | F | Yes | | | | | 21506 | 3 | 0 | N/A | 1 | F | No | ## ASTM B 117 Salt Spray Testing Alodine 5923plus | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | Digit | 3rd Digit | | | |------------------|---------------|---------|-----------|-----------|---------|----------|-----------|------|----------| | Conversion Coat | riiilei | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | | Hentzen 16708 | 2024-T3 | 21704 | 1 | 0 | N/A | 1 | F | Yes | | Alodine 5923plus | | | 21705 | 1 | 0 | N/A | 1 | F | Yes | | | | | 21706 | 1 | 0 | N/A | 1 | F | Yes | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | Digit | 3rd Digit | | | |------------------|--------------|---------|-----------|-----------|---------|----------|-----------|------|----------| | Conversion Coat | riiiiei | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | | Deft 02GN084 | 2024-T3 | 21804 | 3 | 1 | Yes | 0 | N/A | N/A | | Alodine 5923plus | | | 21805 | 3 | 1 | Yes | 0 | N/A | N/A | | | | | 21806 | 3 | 1 | Yes | 0 | N/A | N/A | | Conversion Coat | Primer | Alloy | Panel ID | 1st Digit | 2nd | 3rd Digit | | | | |------------------|-----------|---------|-----------|-----------|---------|-----------|------|------|----------| | Conversion Coat | Primer | Alloy | Pallel ID | Scribe | Reading | Isolated | Size | Freq | Isolated | | | NAVALCOAT | 2024-T3 | 21904 | 3 | 0 | N/A | 0 | N/A | N/A | | Alodine 5923plus | | | 21905 | 3 | 0 | N/A | 0 | N/A | N/A | | | | | 21906 | 3 | 0 | N/A | 0 | N/A | N/A | # Test Panel Evaluation Chrome Free Conversion Coatings with MAPSIL SILICo AS MAPSIL SILICo {Thick} #### PATTI Pull Adhesion Test Results – Metalast TCP | Conversion Coat | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode I | 'till | -Off Tensile Strength (psi) | | | | |------------------------|------------------|---------|----------|----------|--------|----------------------|----------------|-------|-----------------------------|--|--|--| | | | | 21207 | 62 | F-4 | 40.5 | 100% glue | | 835 | | | | | Metalast TCP | MAPSIL SILICo AS | 2024-T3 | | | | 45.9 | 100% glue | | 947 | | | | | | | | | | | 10.5 | 100% glue | | 215 | | | | | Wetalast ICF | | | 21208 | 57 | F-4 | 28.1 | 100% glue | | 579 | | | | | | | | | | | 12.1 | 100% glue | | 248 | | | | | | | | | | | 46.3 | 100% glue | | 955 | | | | | | | | | | | | | | | | | | # NASA #### PATTI Pull Adhesion Test Results – Metalast TCP | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode | Pull-Off Tensile Strength (psi) | |---------------|--|----------|-----------------------------|--------------------------------|------------------------------------|--|--| | | | | | | 9.3 | 100% glue | 191 | | l | ' | MS107 | 19 | F-4 | 34.9 | 100% glue | 719 | | MADCH CHIC | 2024 T2 | | | | 44.6 | 100% glue | 920 | | MAPSIL SILICO | 2024-13 | | | | 45.0 | 100% glue | 928 | | l | ' | MS108 | 19 | F-4 | 46.0 | 100% glue | 949 | | | <u> </u> | | | | 9.6 | 100% glue | 197 | | | | | MS107 MAPSIL SILICo 2024-T3 | MS107 19 MAPSIL SILICo 2024-T3 | MS107 19 F-4 MAPSIL SILICo 2024-T3 | MS107 19 F-4 9.3 MS107 19 F-4 34.9 44.6 MS108 19 F-4 46.0 | MAPSIL SILICo MS107 19 F-4 9.3 100% glue 34.9 100% glue 44.6 100% glue 45.0 100% glue 45.0 100% glue 45.0 100% glue | MS 107 MS 108 #### PATTI Pull Adhesion Test Results – SurTec 650V | Conversion Coat | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode | Pull-Off Tensile Strength (psi) | |-----------------|------------------|---------|----------|----------|--------|----------------------|-------------------------|---------------------------------| | | MAPSIL SILICo AS | | | 65 | F-4 | 17.9 | 20% adhesive / 80% glue | 368 | | | | | 21607 | | | 50.8 | 100% glue | 1048 | | SurTec 650V | | 2024-T3 | | | | 47.7 | 100% glue | 984 | | 3th 1ec 050 v | | | 21608 | 66 | F-4 | 17.9 | 100% glue | 368 | | | | | | | | 17.5 | 100% glue | 360 | | | | | | | | 43.8 | 100% glue | 903 | #### PATTI Pull Adhesion Test Results – SurTec 650V | Conversion Coat | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode | Pull-Off Tensile Strength (psi) | |------------------------|----------------|---------|----------|----------|--------|----------------------|--------------|---------------------------------| | | | | | 24 | | 44.7 | 100% glue | 922 | | | | ' | MS115 | | F-4 | 47.1 | 100% glue | 971 | | SurTec 650V | MAPSIL SILICo | 2024-T3 | | | | 44.2 | 100% glue | 912 | | Sui 160 050 V | MAF SIL SILICO | 2024-13 | | | | 35.6 | 100% glue | 734 | | | | ' | MS116 | 22 | F-4 | 33.9 | 100% glue | 699 | | | | 1 ' | | | | 10.3 | 100% glue | 211 | MS 116 #### PATTI Pull Adhesion Test Results – Alodine 5923plus | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode | Pull-Off Tensile Strength (psi) | |------------------|--|----------|--------------------------|-----------------------------------|---------------------------------------|---|--| | | | 22007 | | | 46.6 | 100% glue | 961 | | 1 | ' | | 61 | F-4 | 58.3 | 100% glue | 1203 | | MAPSIL SILICo AS | 2024 T3 | | | <u> </u> | 27.0 | 100% glue | 556 | | | 2024-13 | | | | 46.5 | 100% glue | 959 | | 1 | ' | 22008 | 61 | F-4 | 45.8 | 100% glue | 945 | | | <u> </u> | | | <u> </u> | 42.7 | 100% glue | 881 | | | | | MAPSIL SILICo AS 2024-T3 | MAPSIL SILICo AS 2024-T3 22007 61 | 22007 61 F-4 MAPSIL SILICo AS 2024-T3 | MAPSIL SILICo AS 2024-T3 22007 61 F-4 46.6 58.3 27.0 46.5 46.5 45.8 | MAPSIL SILICo AS 2024-T3 22007 61 F-4 46.6 100% glue 27.0 100% glue 27.0 100% glue 46.5 100% glue 46.5 100% glue 46.5 100% glue 46.5 100% glue 46.5 100% glue 27.0 glu | #### PATTI Pull Adhesion Test Results – Alodine 5923plus | Conversion Coat | Primer | Alloy | Panel ID | DFT (um) | Piston | Burst Pressure (psi) | Failure Mode | Pull-Off Tensile Strength (psi) | |------------------------|---------------|---------|----------|----------|--------|----------------------|--------------|---------------------------------| | Al-Jin- 5022-k | MAPSIL SILICo | 2024-T3 | MS123 | 20 | | 46.8 | 100% glue | 965 | | | | | | | F-4 | 50.2 | 100% glue | 1036 | | | | | | | | 33.0 | 100% glue | 680 | | Alodine 5923plus | | | MS124 | 17 | F-4 | 50.5 | 100% glue | 1042 | | | | | | | | 44.8 | 100% glue | 924 | | | | | | | | 42.7 | 100% glue | 881 | ### Phase® ESA/NASA #### Pretreat+Primer Alodine1200S+ PR (NASAControl)Iridite14-2+ PR (ESAControl)Metalast+ PR1 (NASACAlternativeMAPCSilico+ PR2 (NASACAlternativeAlodine5923Plus+ PR3 (ESACAlternativeSurTec50V+ PR4 (ESACAlternative #### **Substrates:** - 2024-T3 - 2024-T8 - 6061-T6 - 7075-T6 - 7075-T73 #### **Testing:** - B117 Salt Fog - Atmospheric Exposure - Adhesion X-Cut Tape - Adhesion PATTI Jr. ## Phase B ESA/NASA #### Pretreat+Primer+Topcoat | Alo | dine1200S | + | PR | + | TC | (NASAIControl) | |------|-------------------------|---|-----|---|----|----------------------| | Irid | ite 1 4-2 | + | PR | + | TC | (ESA©Control) | | Me | talast <arri>TCP</arri> | + | PR1 | + | TC | (NASA Alternative 1) | | MA | .P ∄ ilico | + | PR2 | + | TC | (NASA@Alternative@2) | | Alo | dine55923Plus | + | PR3 | + | TC | (ESABAlternative11) | | Sur | Tec 5 50V | + | PR4 | + | TC | (ESA Alternative 22) | #### **Substrates:** - 2024-T3 - 2024-T8 - 6061-T6 - 7075-T6 - 7075-T73 #### **Testing:** - B117 Salt Fog - Atmospheric Exposure - Adhesion X-Cut Tape - Adhesion PATTI Jr. Matt Rothgeb matthew.j.rothgeb@nasa.gov (321) 867-8476 Kurt Kessel kurt.r.kessel@nasa.gov (321) 867-8480